

THE MOREHEAD INDEPENDENT
(Official organ of Rowan County)

Published each Thursday morning at Morehead, Kentucky by the INDEPENDENT PUBLISHING COMPANY

ADVERTISING RATES MADE KNOWN UPON APPLICATION

WILLIAM J. SAMPLE, Editor and Publisher
HARVEY S. TACKETT, Associate Editor

One year in Kentucky.....\$1.50
Six Months in Kentucky......75
One year Out of State.....2.00
(All Subscriptions Must Be Paid in Advance)

Entered as second class matter February 27, 1934, at the post-office at Morehead, Kentucky, under Act of Congress, of March 3, 1879.

REMEMBER PEARL HARBOR!

FOR PLUMBING CALL Clell Lewis MOREHEAD, KY. Telephone 317

MONUMENTS

Farm Machinery
Saw Mills—Motors
Wagons
Place your order early to insure delivery

W. A. PORTER ELLIOTTSVILLE, KY.

Account Numbers Not Necessary On Job Questionnaires

Social Security Office Flooded With Useless Requests For Cards

Individuals should not apply for a social security account number card merely for the purpose of showing an account number on their occupational questionnaires, stated Elmer M. Bohon, manager of the Social Security Board in Ashland, Kentucky. Social security account numbers should be obtained only when a person going to work or has a job in employment which is covered by the Social Security Act. Farmers who are required by the Selective Service Board to fill in an occupational questionnaire do not need a social security account number card, according to Mr. Bohon.

The Social Security Board has

been receiving numerous applications for social security cards recently from those who have registered for the draft and have received an occupational questionnaire from the Selective Service Board. There is a place on the questionnaire for the social security account number. If an individual filling in the questionnaire does not have a social security account number, he should simply write "none" in the space provided for his social security number.

Those who have had social security account numbers and have lost them may secure a duplicate card free of charge at the Ashland, Kentucky, Field Office or at their nearest Social Security Board field office.

USO Mass Meeting Is Scheduled For Monday, May 18th

Parade By College Band And Program At Courthouse Planned

The USO Committee of Rowan county held its initial meeting in the Faculty Dining Room of the college cafeteria Monday evening, May 11. After discussions of the various phases of the USO campaign war fund, it was decided that the next meeting would be held in the courthouse, Monday evening, May 18, at 8:00 o'clock. The program at this meeting will be in the nature of a general mass meeting of all the citizens who wish to attend. The purpose is to inform the public as to the various objectives of this campaign.

The program is as follows:
1. After a parade by the college band, under the direction of Professor M. E. George, it will be assembled on the courthouse lawn. Then the crowd will proceed to the court room where the remainder of the program will be rendered.

Dope On Sugar Ration Periods

RATION PERIOD	STAMP VALID DURING RATION PERIOD	WEIGHT VALUE OF STAMP
No. 1 (May 5 to May 15, 1942)	Stamp No. 1	1 Pound
No. 2 (May 17 to May 30, 1942)	Stamp No. 2	1 Pound
No. 3 (May 31 to June 13, 1942)	Stamp No. 3	1 Pound
No. 4 (June 14 to June 27, 1942)	Stamp No. 4	1 Pound

The chart above has been prepared for your convenience in having at your fingertips, at all times, the schedule of ration periods, the particular stamp which is valid during that period, and the weight value of that stamp.

We suggest that you clip the above schedule and paste in some handy place for instant reference. Remember that only Stamp No. One is valid during Ration Period

2. Mayor N. E. Kennard will make a brief welcoming address and introduce the program.

3. J. D. Falls, chairman of the committee will preside.

4. The following speakers will make four minute addresses:
President W. H. Vaughan, Mr. C. P. Caudill, Mr. Claude Vencil, Reverend B. H. Kaeze, Mrs. Claude Kessler, Reverend A. E. Landolt, Charles Sparks, John Rose and Professor G. C. Banks.

5. Questions from the audience will be discussed.

6. After this meeting the USO Committee will hold its second meeting in the courthouse. It is hoped that every citizen who is interested in the USO service is rendered to our American boys, will attend this meeting.

The following chairmen and sub-committees have been named:
Druggists—Bob Balton, Banks—C. P. Caudill, Schools—Superin-

endent, Roy Cornette, Mrs. Ethel L. Ellington, Ira Caudill, Publicity—W. E. Crutcher, Chairman, Francis Proctor—Trail Blazer, Bill Samples—Independent, Jack WYCA—Rowan County News, YMCA—Richard Daugherty, YWCA—Betsy Myshier, Board of Trade—Harry Goldberg, Glen Lane; Ministry—C. L. Cooper—Methodist, B. H. Kaeze—Baptist, A. E. Landolt—Christian, Bill W. Moore—Church of God, Rowan County Women's Club—Mrs. John Will Helbrook, City Restaurants—Frank Laughlin, City—N. E. Kennard—Mayor, Kentucky Firebrick—C. Boyd McCullough, Lee Clay Products—John Palmer, vice-chairman; Morehead Women's Club, etc.—Mrs. W. H. Rice, College Girls—Miss Exer Robinson Shows—Warren R. Shaffer, College Faculty—President W. H. Vaughan, American Legion—F. D. Wellman, Selective Service Board—J. R. Wendell, College Boys—

Tom Young.

Solution Of Farm Labor Shortages Offered By Writer

Exchange of Workers, Full Time Use of Machinery, New Farm Practices

Farmers who find that the labor available is inadequate for regular production need to change their plans, methods and practices to make the labor more effective. Some good ways to accomplish this are:

1. Exchange of Farm Workers
It may be of mutual benefit to farm neighbors to exchange help. The barley farmer may exchange labor with the wheat farmer because the rows are seeded or harvested at different times. Livestock farmers may help each other if sheep shearing or hay harvest because these tasks require additional workers for economy of operation. Similar exchanges are important for other farm tasks.

2. Use of Power Machinery
During rush periods, where machines are available for hire in the community they should be used as much as possible. Machines such as tractors, combines, corn shredders, pick-up boilers and similar equipment should be employed as fully as possible. Full use of power machinery speeds up the work and increases accomplishment per man.

3. Changes In Farm Practices
Labor can be saved during rush periods by pasturing a portion of the small grain or nocking down a portion of the corn. Pasture and hay are the crops which give maximum food value per day of man labor.

The use of hoes or other small tools should be avoided whenever larger implements are more effective in total accomplishment per man. Times of cultivation can be reduced in many cases by doing the work on time when weeds are small.

Planning for conveniences saves much labor, such as locating stable rooms. Lanes constructed to avoid hauling water or driving livestock to water and the use of self-feeding.

(Continued on Page Three)

It Is So Ordered

THAT the Ice Truck makes one delivery trip per day.

THAT We make no call-backs or special trips.

—SO—

PUT Up Your Ice Cards early and have your doors unlocked.

"Help Us Help You!"

MOREHEAD ICE & COAL COMPANY

COOPERATE WITH OUR OFFENSE PROGRAM

WALLPAPER

I have a complete line in stock, many patterns. No advance over 1941 prices. Free room measurements.

PHONE 317 OR SEE

ORA FRALEY

154 LYONS AVENUE

MOREHEAD, KENTUCKY

PLACE YOUR ORDER EARLY

Baby Chick Season is here. Our first hatch will be Monday, January 26 and each Monday thereafter.

KENTUCKY U. S. APPROVED

CHAS. E. RANKIN HATCHERY

251 WEST WATER STREET FLEMINGSBURG, KENTUCKY

Try Us For Prices And Quality Merchandise

We Carry All The Brands

S & W DISPENSARY

Main St. Caskey Bldg.

for Economical Transportation

SALES SERVICE

Genuine Chevrolet Parts and Accessories

Experienced Mechanics
24-Hour Wrecker Service

MIDLAND TRAIL GARAGE

SUGAR SHORTAGES SHOULDN'T SOUR YOUR DISPOSITION NOR YOUR SWEET TOOTH!

Cheerfully Substitute Flavorful

OUR PRIDE

Syrup

in your recipes according to this reference chart

AMERICA'S ON THE MARCH - - - and you, as a consumer, can join the Parade of Victory by buying wisely and substituting for the scarcer commodities. But be sure to safeguard the health and vitality of your family by serving only those substitutes that provide the proper nutritive content and vitamin values.

Our Pride Syrup

IS FEATURED AT

Your Independent Grocer's

In regular cooking when recipe calls for one cup granulated sugar, substitute 2-3 cup Our Pride Syrup.
In baking, if the recipe calls for soda, add an extra 1-8 teaspoon of soda for each cup Our Pride Syrup.
For comparable sweetness, use 2 cups Our Pride Syrup per cup granulated sugar.

Cut out and paste this chart on your kitchen cabinet door for convenient use.

Eyesight Campaign

(Continued From Page 1.)

er living in Lexington, was contacted and she agreed to assist in the work. She took the boy to Louisville and obtained the services of one of the best eye specialists. The young man remained at the hospital about six weeks and came home seeing out of one eye. He is now back in Louisville for an operation on the other eye. Within a few weeks he will return seeing out of both eyes. Upon his return, he will be taken to Lexington and fitted with glasses by Miss Linda Neville.

The committee desires to thank the organizations for contributing the money and this method is used in reporting back to them as well as to the public what was done with it. It is hoped that the work can be carried on next fall after school begins. There is still much to be done.

Two Killed--

(Continued From Page 1.)

etery. Funeral services for Griffith were held Monday, at two p. m., at the home of his parents, Mr. and Mrs. Uriah Griffith, of White Oak in Morgan county. Burial was made at White Oak.

"Jilson Setters" ---

(Continued From Page One)

a story of the Tolliver-Marim feud in song. A number of years ago, Miss Jean Thomas, noted folk-singer and promoter of the American Folk Song Festival, became

Professional Cards

A. F. ELLINGTON
Dentist
PHONE 25 MOREHEAD, KY

DR. HAROLD BLAIR
Dentist
Second Floor Consolidated Hardware Building
OFFICE HOURS: PHONE NO. 8 TO 5
MOREHEAD, KENTUCKY

Dr. L. A. Wise
Has moved to the J. A. Bays Jewelry Store where he will be located every Friday, examining eyes and fitting glasses.

Dr. O. M. Lyon
Dentist
Office Phone 274—Residence 337
OFFICE, COZY BUILDING, MOREHEAD, KENTUCKY

DR. D. DAY
Jeweler - Optometrist
Carey Avenue

Lane Funeral Home
Funeral Directors
Ambulance Service
Phone: 91 (Day), 174 (Night)

interested in the man, and accompanied him to London, England, where he became internationally famous for his remarkable voice rendition of the age-old Anglo-Saxon ballads, the forerunner of Kentucky mountain ballads.

Jilson Setters' achievement in the field of balladry will live and rebound to the glory of his county, State, the Nation and the World.

F.F.A. Chapters---

(Continued From Page 1)

the 9,000 Future Farmers in Kentucky are buying one or more defense stamps each week.

So far, Lafayette Chapter, Lexington, with 132,450 pounds of scrap material collected is leading the other chapters. Versailles is second with 115,420 pounds.

Members of the Breckinridge County Chapter, Hardinsburg, have bought \$125.85 worth of defense bonds, which is the largest amount bought by a chapter.

Part of the money invested in the bonds and stamps will be proceeds from the sale of scrap material. Part was money earned on their products. Some chapters donated they received from the sale of scrap material to other organizations, such as the Red Cross.

Not all of the 280 chapters of FFA are participating in the salvage campaign as chapters. In cases, the chapters are cooperating with other agencies in the community. In such cases, their participation is included with the report of the agency and not with the FFA report.

In addition to these activities, these boys are helping farmers repair farm machinery in the agricultural shops of the school. They are also helping them with the Freedom program and are raising Victory Gardens. In an effort to relieve the shortage of farm labor, they are assisting in getting city boys to work on the farms during the summer.

Farm Labor---

(Continued From Page 2.)

they may save considerable labor.

Change of Crops
Substituting one crop for another may make the available labor more effective. For example, barley requires less labor per bushel than corn substituted for mixed hay and leave more acres for pasture. Carefully selected seeds such as well adapted hybrid corn, frost resistant barley and native adapted clover provides more feed per day and per acre. Labor consuming crops should be located on fertile land. Full use of manure and fertilizers also increase labor accomplishment per man.

Postoffice To Receive Bids For Thirty Tons Of Coal

Sealed bids, in duplicate will be received at the office of the postmaster, Morehead, Kentucky until 2:00 o'clock p. m., May 20, 1942, and then publicly opened for furnishing thirty tons of bituminous run of mine coal for the fiscal year 1942-43.

Independent \$1.50

KENTUCKY HATCHERY

Baby Chicks

All leading breeds U. S. Approved. Blood-cleared, started chicks one, two and three weeks old. Write for FREE CATALOG. Write: **KENTUCKY HATCHERY**, 10 West Second Street, LEXINGTON, KENTUCKY

HELM'S NATIONALLY famous Chicks — Immediate Delivery. Twenty years contest winners. **GOVERNMENT APPROVED** — Officially Blood-tested. Sexed chicks — ROP sire ratings — Hatching year around — Free Brooding Bulletin — Catalogue. **HELM'S HATCHERY**, Paduch, Kentucky.

To Relieve Migraine of COLDS Take 666

LIQUID TABLETS, SALVE, NOSE DROPS

Cover Crop Exhibit Open To Public At Sam Litton Farm

Demonstration Project Being Conducted By FSA And County Agent

By KERMIT C. MILLS
County Agent

On Wednesday, May 6, a group of farmers, the Farm Security Supervisor and County agent met at a cover crop demonstration on the Flemingburg road and located on Sam Litton's farm. This demonstration is on the left of the road as you go to Flemingburg. Signs have been posted so that everyone passing the road will see this demonstration.

This demonstration was started last fall by seeding small plots of ground separately to wheat, rye, oats, barley and vetch. It is hoped that everyone interested in winter cover crops will stop by and see these different crops growing side by side on the same kind of soil. This will give the farmer a good idea of which of these crops they will want to grow. Demonstrations like this are started from time to time with different crops in different sections of the county, so farmers will have an opportunity to compare these crops under their own local conditions. It is the farmer's good guide to go by when selecting new varieties of crops or comparing new varieties with the old varieties.

Save Soil Moisture

There has been very much rain in the spring and due to light snow and rain through the winter, soil moisture reserves are small. If home gardens are to meet the needs for them, complete filling of the family's all-year vegetable needs, steps should be taken to save whatever moisture there may be in the showers that may come.

Time was when gardens were "worked" deep stirring done with bull-tongues or shovel plows. By these means, the deeper moisture soil was brought to the surface, in fact, that this was not the case. Actually, the reverse was true. Crops so "worked" almost always showed it by "standing still" for a day or two until they could beed their roots injured or dislodged by the plow points. Old fashioned "working" worked the garden double harm, and except in extraordinary times amounted to garden suicide.

With the dry season coming, or, in fact, here, "dry farming" methods need to be adopted by home gardeners. These are:

1. Never stir the soil any deeper than to shave off the weeds, or uproot them. The vegetable's roots must never be even touched.
2. Keep the garden surface strictly level, no hills and no ripples made. A level surface exposes least area to evaporation to the sun. Besides, as soil is "borrowed" from about the plants as hills and ridges are made, the soil moisture level is lowered, sometimes quite below the reach of the vegetable's roots.

For precious soil moisture's sake, let "working" and "hilling" stop, and cultivation start!

Anderson county women enjoyed lessons on "Growing Flowers for Health, Happiness and Recreation."

HELM'S NATIONALLY famous Chicks — Immediate Delivery. Twenty years contest winners. **GOVERNMENT APPROVED** — Officially Blood-tested. Sexed chicks — ROP sire ratings — Hatching year around — Free Brooding Bulletin — Catalogue. **HELM'S HATCHERY**, Paduch, Kentucky.

Elliottsville Dramatic Club To Present Play

The Elliottsville Dramatic Club will present "The Princess Comes to School," a three-act farce comedy by Robert St. Clair.

The entire action of the play takes place in the reception room of Baker Hall, a small private school for girls.

The cast of characters include: Azara Baker, President of the Club; Ethel Adams, Teacher of Music and Dancing; Leona Carter, "Mouset" Sanders, a Maid of all Work; Lillie Mae Hamilton, "Cookie" Jones, a Colored Cook; Beatrice Brown, Mae Belle LaTour, a Night Club Performer; Verna Williams, The Russian Princess; Chima Butcher, Billy Baker, Azara's Young Nephew; Sidney Lambert, Herbert Marston; James Messer, Shylock; Ruby Smith, "Lefty" Monahan, an ex-prizefighter; Calice Jones, a Brickshod Monroy, a Night Club Bouncer; Trent Corlette, Jimmie Runion, the Local Editor; Sidney Lambert, the price of admission is twenty-five and fifteen cents.

RRA Extensions To Be Limited

Fleming-Mason Rural Electric Cooperative Corporation was recently notified by the War Production Board that all extensions of its facilities must be limited to 250 feet from the original existing facilities. This means that the cooperative will not be permitted to do such toward extending service to new customers. In view of the fact that the cooperative serves a rural area and most of the homes in the rural area within the above range of service already have service installed in the home.

The cooperative is wholeheartedly behind the war production activities and is cooperating to the fullest extent in the policies outlined by the War Production Board by which we must operate. The materials that are used by the cooperative for the extension of service to new consumers are materials that are on the critical list and are much needed in the war program. We realize that the use of the materials for the manufacture of war items can do more good toward winning the war than through extending service to a few farm homes.

Domestic appliances are frozen at the present time in that they require the same critical materials for their construction, however, appliances used for the conserva-

tion of foods are still available through the use of priorities. The farmer is given every consideration for his needs for the production and conservation of food. It will jump gun. It is merely a matter of speed. He lays his gun on a box and treads the eggs into the air, football snapping style; grabs his gun and scrambles the hen fruit before they fall far.

In his program Parsons presents a remarkable assortment of different features and different types of shots that are not only keen entertainment but also full of instruction and interest. He accompanies his show with a very entertaining and first of all, regaining shooting and stunts equipment.

Hunters Watch Shooting Exhibition

Three days of interesting discussions, speakers, and entertainment are scheduled for spotmen over the state of Kentucky when they convene at Frankfort May 10 for their annual convention. Durt L. Monroe, president of the League of Kentucky Sportsmen, announced today.

One of the outstanding events of the convention will be the exhibition of gun wizardry put on by Herbert Parsons Sunday afternoon, May 10.

Anyone who likes to see beautiful manipulation and shooting of shotguns and rifles, and appreciating revelations of what can be done with a gun, will not miss the unusual opportunity for such a treat in the program to be given by Parsons, extraordinary Winchester exhibition shooter at the Frankfort gun club on Highway 60, seven miles east of Frankfort on Sunday afternoon, May 10, at 2:30 p. m.

For Parsons, one of America's great all around shots, presents a program of varied and instructive feats of shooting wizardry that one is not often given chance to see. His selection of fancy shots produces a hand fire display of gun wizardry that often seems to border on the realm of magic, yet which re-creates the results of sound shooting knowledge, exceptional nature skill and supreme confidence in his arms and ammunition. The entire program, presented through the courtesy of Winchester Repeating Arms Company, sponsored by the Franklin County Game and Fish Club, is open free to all interested.

One of the things about Parsons' shooting that brings many a gasp to his audience is the speed as well as the precision with which the thrilling acts of his program are presented in quick succession from his seemingly inexhaustible bag of features. Parsons is an amazingly fast gun pointer. A natural shooter, he started hunting at the age of nine, and today his exhibitions are proving unusual entertainment that thousands talk about long after they have seen him pack up his last gun.

One of Parsons' most astonishing

performances has led many observers to call him a trick shot. But there is no trick to his scrambling of three eggs with a pump gun. It is merely a matter of speed. He lays his gun on a box and treads the eggs into the air, football snapping style; grabs his gun and scrambles the hen fruit before they fall far.

In his program Parsons presents a remarkable assortment of different features and different types of shots that are not only keen entertainment but also full of instruction and interest. He accompanies his show with a very entertaining and first of all, regaining shooting and stunts equipment.

Buy Defense Bonds And Stamps Now!

REMEMBER PEARL HARBOR!

NEW HOUSE? Nope . . . Just Painted with Kurfees "80 and 20"!

Like magic, Kurfees "80 and 20" House Paint makes an old house look new, . . . keeps it that way for years!

Kurfees "80 and 20" contains 80% lead . . . with just enough zinc (20%) to prevent rapid chalking. *Covers better, lasts longer, costs less in the long run!*

Let Kurfees "80 and 20" help make your house look new again! Twenty beautiful colors and white! Come in . . . ask for FREE color chart.

KURFEES FAMOUS TWO-COAT METHOD

Seves paint, saves labor . . . only painting needed! Kurfees Primastrol for the first coat . . . fills, seals and covers the surface so thoroughly that only one finishing coat is required to get 2-coat results! Kurfees "80 and 20" House Paint for the second coat.

YOUNG HARDWARE COMPANY
MOREHEAD, KENTUCKY

QUALITY KURFEES PAINTS

WHEELS . . . rolling to Victory!

On planes . . . in the engine rooms of ships . . . on guns and combat cars, wheels roll America's striking power into line. They move fast—because, behind them, other wheels roll at wartime speed. Millions of wheels humming in factories, making the tools our forces need. Millions of wheels singing on the rails, making those tools and supplies to men who use them in the name of Freedom!

With American industry on a full war footing, railroad transportation assumes a greater responsibility. And the American railroads for years have been preparing for it! Chesapeake and Ohio, for one, has spent millions of dollars modernizing facilities . . . buying additional power and rolling stock . . . improving roadway and track . . . finding new methods to speed operations.

To meet America's war program of war production, industries along Chesapeake's railroad can be counted on for their share of the supplies our Army and Navy need. And Chesapeake and Ohio Lines can be counted on to devote every facility of plant and manpower to roll them on their way . . . to Victory!

CHESAPEAKE AND OHIO LINES
Guard to the **300** of America!

"OH! OH! I GOT A HAND MARK ON THE WALL . . . BUT IT WILL WASH OFF . . . OUR WALLS ARE FINISHED WITH HANNA'S SATINOID!"

If you want to save money on redecorating costs ask for Hanna's Satinoid Wall Finish

HANNA'S Satinoid WALL FINISH
Paint Protects America

MOREHEAD LUMBER COMPANY
MOREHEAD, KENTUCKY

SOCIETY NEWS

MRS. C. U. WALTZ, Society Editor—Phone 146

Mrs. W. C. Winegard was in Lexington, Friday.

Mrs. Oscar Patrick was a visitor in Lexington, Friday.

Mrs. D. E. Caudill will visit her daughter, Mrs. Paul Little, in Lexington, Thursday and Friday.

Dr. and Mrs. E. D. Shannon were Sunday dinner guests of Mr. and Mrs. O. P. Carr.

Mrs. D. M. Simms, of Winchester, spent the week-end with her sister, Mrs. Celia Huddings.

Mr. and Mrs. Arthur Blair and Mr. and Mrs. Hayden Carmichael spent Tuesday in Lexington.

Mr. and Mrs. Ward Nickell, of Cary, Pennsylvania, were the guests of Mr. and Mrs. W. H. Powers, Monday.

Mrs. Drew Evans, who has been ill for the past two weeks, is improving.

Mr. and Mrs. F. P. Hall and son, Jack, were the week-end guests of Mr. and Mrs. Noah Hall.

Mr. Claude Brown was in Nicholasville, Sunday, to attend the funeral of Isaac Conditon.

Mrs. Celia Huddings has returned from a visit with her daughter, Mrs. William Hale, in Leesburg.

Mr. and Mrs. Boone Caudill will spend the week with Mr. Caudill's parents, Mr. and Mrs. D. C. Caudill.

Mr. and Mrs. Hayden Carmichael were visiting Mr. Carmichael's mother in Franklin, Indiana, last week.

Mr. and Mrs. Harlan Kinsey, of Cincinnati, were the week-end guests of Mrs. Kinsey's sister, Mrs. Herbert Elam and Mr. Elam.

Miss Doris Penix, of Boonesboro, North Carolina, is spending a month with her parents, Mr. and Mrs. B. F. Penix, before returning to North Carolina for the summer semester of school.

Mr. and Mrs. Luther Jayne are in Lexington, this week, with Mr. Jayne's mother, Mrs. W. L. Jayne who is in the Good Samaritan hospital, here.

Miss Suzanne Chunn, of Woodbury, Georgia, is the guest of Mr. and Mrs. C. F. Keslar and family, this week.

Mr. and Mrs. Carl Blanton, of Morgan County, were visiting Mr. and Mrs. Sam Skaggs, Wednesday and Thursday of last week. Mr. Skaggs is recovering from a recent operation.

Mr. and Mrs. Girdie Ferguson and children, Homer and Norma, of Lawrence county, were the guests of Mr. and Mrs. Sam Skaggs, Sunday.

Mr. and Mrs. Bob Harlow and daughter, Alice Gay, were the week-end guests of Mrs. Harlow's parents, Mr. and Mrs. J. A. Allen.

Mr. and Mrs. Marshall Hurst and Linda Lee were the week-end guests of Mrs. Hurst's parents, Mr. and Mrs. J. A. Allen.

Miss Gladys Allen has gone to Boise, Idaho, to supervise the playground at the city school. She then, Harold, who is stationed at Lowry Field, near Denver, Colorado, in a military training center.

Mr. and Mrs. V. H. Wolford spent Sunday in Grayson, the guests of Mr. Wolford's parents, Mr. and Mrs. G. W. Wolford.

Mr. and Mrs. Clark Besley, of Ashland, announce the arrival of a son, Charles Allen, born at the Kings Daughters hospital, in Ashland, May 2. Mrs. Besley was before her marriage, Miss Lucille Cooksey, daughter of Mrs. Pearl Cooksey.

MILLS THEATRE
PHONE 146 MOREHEAD, KY.

THURS. & FRI. MAY 14-15
"The Wolf Man"
Claude Rains—Lon Chaney
Beh Lagesi
"BINGO" JACKPOT \$85.00

SATURDAY, MAY 16
DOUBLE FEATURE
"North Of the Rockies"
Tex Ritter—Bill Elliott

"I Killed That Man"
Ricardo Cortez—Jana Woodbury
LAST CHAPTER "IRON CLAW"

SUN. & MON. MAY 17-18
"The Corsican Brothers"
Douglas Fairbanks, Jr.
Ruth Warwick
LATEST NEWS
SELECTED SHORTS

TUES. & WED. MAY 19-20
"Miss Polly"
Zasu Pitts—Slim Summerville
—ALSO—

"Week-end For Three"
"LUCKY" JACKPOT \$96.00

CLASSIFIED ADS

WANT AD RATES:
(Payable in Advance)

LOST AND FOUND
FOUND—A Good Place to Advertise is the Classified Directory of this newspaper. 1 t.

SALESMEN WANTED
GOOD ROUTE AVAILABLE
800 Raleigh consumers in Northeast Morgan County. No experience needed to start. Large sales mean big profits. Permt. Full time. Write Rawleigh's Dept. KYC-192-104A, Freeport, Illinois, or see Clyde Estep, RFD 2, Box 575, Morehead, Kentucky.

"MARK EVERY GRAVE"
For

Decoration Day

- SEE WHAT YOU PURCHASE
- HUNDREDS OF MONUMENTS AND MARKERS TO SELECT FROM
- DELIVERY BY MAY 30TH GUARANTEED
- EVENINGS BY APPOINTMENT

ASHLAND MONUMENT CO.

30th and Winchester
ASHLAND, KY. PHONE 216

Truly A Great Country

The need for food is greater than ever before, and our farms are ready for the emergency. Labor-saving machinery has been put in use. Production per acre has been increased. Livestock is better and is more carefully handled. There is better farm management.

This bank has been an important factor in keeping the Rowan County farming community to the front in the march of progress. New opportunities for service will be welcomed.

BUY DEFENSE BONDS HERE
PEOPLES BANK OF MOREHEAD
MOREHEAD, KENTUCKY
Member Federal Deposit Insurance Corporation

Wisdom

(Continued from Page 1)

Stupidity is a mule can outrun a horse in a fair race. The common notion that a mule is stiff in the hind joints and can't run is false. I should insist on selecting my mule and I'd wager he could outpace a horse. Ordinarily he cares nothing about racing, he is facing to him and once you rouse his interest, he's off with a flash—Walters Winchell would say. Two more flashes for the mule.

As a matter of fact, the mule, not the horse, does the real work in the army. As he doesn't photograph well and has a good sense of modesty, he's perfectly contented to let the horse get the publicity. So that settles it.

Now, where were we... show a stupid person a lock, and he'll see the parts alright, one at a time, but he won't see all the dots working together as a unit. What he lacks is power to build these parts up into a unit. If he had the proficuous power of this kind, he might create larger and larger units with their connected parts forming systems of thought, world ideologies, or a cosmos. But an idiot is no philosopher. The stupid person is concerned only with what is present, for he doesn't see how the remote can affect him. He is at the center of a small circle, but he had more understanding he would sense his connection with the remote, giving him wider horizons.

What we have said is that the evil of stupidity appears when we come to adapt means to get a particular result—Lacking knowledge of how the parts of a system are connected, we pull the wrong lever, or push it in the wrong direction.

So if you want to select a stupid person, find one who is relatively unsuccessful in getting what he wants.

NEXT WEEK: OUTWARD BOUND

Card Of Thanks

We wish to express our sincere appreciation to our many friends for their expressions of sympathy and the assistance rendered in the death and burial of our beloved husband and father, Leslie Ward. We especially wish to thank the American Legion, The Auxiliary, the Lane Funeral Home, Mr. C. B. Foster and his choir, and the donor, of so many beautiful floral offerings.

MRS. LESLIE WARD
AND FAMILY

Fred Polson of Metcalf county is planned to sow four acres of dwarf Essex rape for hog pasture.

CHURCH NEWS

Junior Guild Has Outing

The members of the Junior Young Peoples Guild of the Christian church, which meets regularly each Wednesday evening, will hold a hike and weiner roast Wednesday evening at 9:30. The group will hold their picnic at a spot close to the dam.

Girl Scouts to Entertain Boy Scouts

The Girl Scout Troop of Morehead will entertain the Boy Scouts on a hike and weiner roast Saturday afternoon. It is expected that the group will hike six or eight miles to their first-place, joyed around a campfire.

Christian Guild to Entertain Methodist Youth

Next Sunday evening at 6:15, members of the Young Peoples Guild of the Christian church will be hosts to the Methodist Epworth League. A five program has been planned for the joint meeting. Devotional will be led by Frances Seay; a quartet, composed of Ollie Lyon, LeVina Waters, Tony Owens and Helen Croeley, will offer music.

Ollie Lyon will conduct, as president, the program of the evening.

The Woman's Council of the Christian Church

The Woman's Council of the Christian church will meet at the home of Mrs. C. U. Waltz Wednesday afternoon at 2:30. Mrs. E. D. Blair, president, presided. A devotional was led by Mrs. Landolt. Miss Savina Waters soloed. A social hour was enjoyed after the business meeting.

St. Alban's Church (Episcopal)

Reverend F. C. Lightbourn, S. T. B., Mount Sterling, Sunday, May 17th (Sunday after the Ascension). Holy Communion, hymns and sermon at 8:30 a. m.

VICTORY CHICKS

LET THE FLEMINGSBURG HATCHERY SUPPLY YOU WITH THE

Very Best In Baby Chicks

Some chicks on hands and a hatch each week through June 4th.

Phone 168. Come In, Call or Write

FLEMINGSBURG HATCHERY

FLEMINGSBURG, KY.
"THE PIONEER HATCHERY OF FLEMING COUNTY"

All That Looks Black Is Not Coal

GET THE BEST...IT COSTS LESS!

—Insist On—

ECONOMY COAL

Longer Burning—More Heat—Less Ash

—Produced By—

WILLARD COAL COMPANY

J. L. BOGGESS, Owner
WILLARD, (Carter County) KENTUCKY

So You Are Getting A Diploma?

It's a pretty tosy-turvy old world our 1942 crop of High School graduates step out into.

But your education and training will be of immense value as you join the ranks of forward-looking men and women working for world improvement, based on freedom, tolerance and decency.

Sincere congratulations, boys and girls, upon successful completion of your High School work.

The Citizens Bank

Morehead, Kentucky
Member Federal Deposit Insurance Corporation

BUY DEFENSE BONDS HERE

All Next Week MAY 18th to May 23

MOREHEAD MERCHANTS PROUDLY PRESENTS

Bee's OLD RELIABLE SHOWS

(The Show That's Different)

THRILLING RIDES & BIG SHOWS

- 40 - - - Novelty Concessions - - - 40
- 350 - - - People - - - 350
- Fun - - - Merriment - - - Thrills

Featured acts from all parts of the world. New and startling features. Thrills, laughs, surprises. Positively the largest show to play Morehead this season.

Special Matinee - Saturday, May 23